Acid Gas Removal Options for Minimizing Methane Emissions

Lessons Learned from Natural Gas STAR


Processors Technology Transfer Workshop

Pioneer Natural Resources, Inc., Gas Processors Association and EPA's Natural Gas STAR Program

September 23, 2004

Acid Gas Removal: Agenda

- Methane Losses
- Methane Recovery
- □ Is Recovery Profitable?
- Industry Experience
- Discussion Questions


Methane Losses from Acid Gas Removal

- ☐ There are 291 acid gas removal (AGR) units in gas processing plants¹
 - ♦ Emit 644 MMcf annually¹
 - ♦ 6 Mcf/day emitted by average AGR unit¹
 - ♦ Most AGR units use diethanol amine (DEA) process or SelexolTM process


What is the Problem?

- □ 1/3 of U.S. gas reserves contain CO₂ and/or N₂¹
- Wellhead natural gas may contain acid gases
 - ♦ H₂S, CO₂, corrosive to gathering/boosting, transmission lines and distribution equipment
 - ◆ Off-spec pipeline quality gas
- Acid gas removal processes typically use DEA to absorb acid gas
- DEA regeneration strips acid gas (and absorbed methane)
 - ◆ CO₂ (with methane) is typically vented to the atmosphere
 - ♦ H₂S is typically flared or sent to sulfur recovery


Typical Amine Process


Methane Recovery - New Acid Gas Removal Technologies

- □ GTI & Uhde Morphysorb® Process
- □ Engelhard Molecular Gate® Process
- □ Primary driver is process economics, not methane emissions savings
- □ Reduce methane venting by 50 to 100%


Morphysorb® Process


Morphysorb® Process

- Morphysorb[®] absorbs acid gas but also absorbs some methane
 - ◆ Methane absorbed is 66% to 75% lower than competing solvents¹
- □ Flash vessels 1 & 2 recycled to absorber inlet to minimize methane losses
- □ Flash vessels 3 & 4 at lower pressure to remove acid gas and regenerate Morphysorb®


Is Recovery Profitable?

- Morphysorb[®] can process streams with high (>10%) acid gas composition
- □ 30% to 40% Morphysorb® operating cost advantage over DEA or Selexol^{TM 2}
 - ♦ 66% to 75% less methane absorbed than DEA or Selexol™
 - ♦ About 33% less THC absorbed²
 - Lower solvent circulation volumes
- At least 25% capital cost advantage from smaller contactor and recycles²
- □ Flash recycles 1 & 2 recover ~80% of methane that is absorbed¹


¹Oil and Gas Journal, July 12, 2004, p57, Fig. 7


Industry Experience - Duke Energy

- Kwoen plant does not produce pipeline-spec gas
 - ◆ Separates acid gas and reinjects it in reservoir
 - ◆ Frees gathering and processing capacity further downstream
- Morpysorb® used in process unit designed for other solvent
- Morphysorb® chosen for acid gas selectivity over methane
 - Less recycle volumes; reduced compressor horsepower

NaturalGas 🖍

Methane Recovery - Molecular Gate® CO₂ Removal

- Adsorbs acid gas contaminants in fixed bed
- Molecular sieve application selectively adsorbs acid gas molecules of smaller diameter than methane
- Bed regenerated by depressuring
 - ◆ 5% to 10% of feed methane lost in "tail gas" depressuring
 - ◆ Route tail gas to fuel


Molecular Gate® Applicability

- Lean gas
 - ◆ Gas wells
 - ◆ Coal bed methane
- Associated gas
 - ◆ Tidelands Oil Production Co.
 - 1 MMcf/d
 - 18% to 40% CO₂
 - Water saturated


Engelhard Molecular Gate system at a facility in Southern Illinois

Source: http://www.engelhard.com

- ◆ Design options for C₄+ in tail gas stream
 - Heavy hydrocarbon recovery before Molecular Gate[®]
 - Recover heavies from tail gas in absorber bed
 - Use as fuel for process equipment


Molecular Gate® CO₂ Removal


Industry Experience - Tidelands Molecular Gate® Unit

- First commercial unit started on May 2002
- Process up to 10 MMcf/d
- Separate recycle compressor is required
- No glycol system is required
- Heavy HC removed with CO₂
- Tail gas used for fuel is a key optimization: No process venting
- 18% to 40% CO₂ removed to pipeline specifications (2%)


http://www.Engelhard.com/documents/CO2%20Removal-1.pdf

Is Recovery Profitable?

- Molecular Gate® costs are 20% less than amine process
 - ◆ 9 to 35 ¢ / Mcf product depending on scale
- □ Fixed-bed tail gas vent can be used as supplemental fuel
 - ◆ Eliminates venting from acid gas removal
- Other Benefits

NaturalGas 🚹

- ◆ Allows wells with high acid gas content to produce (alternative is shut-in)
- ◆ Can dehydrate and remove acid gas to pipeline specs in one step
- ◆ Less operator attention

Comparison of AGR Alternatives

	Amine Process	Morphysorb® Process	Molecular Gate® CO ₂
Absorbent or Adsorbent	Water & Amine	Morpholine Derivatives	Titanium Silicate
Regeneration	Reduce Pressure & Heat	Reduce Pressure	Reduce Pressure to Vacuum
Primary Operating Costs	Amine & Steam	Electricity	Electricity
Capital Cost	100%	75%	<100%
Operating Cost	100%	60% – 70%	80%


¹http://www.gastechnology.org ²http://www.engelhard.com

Discussion Questions

- □ Have you studied either of these technologies?
- What are the barriers (technological, economic, lack of information, regulatory, focus, manpower, etc.) that are preventing you from implementing either of these technologies?

